CRL Modeling # David A. Cooper NIST ### Repositories - Goal of work is to examine effect of different CRL schemes on repositories. - Assumption: The main concern is to minimize the peak load on a repository. - Allows use of least expensive repository; or - maximizes number of relying parties that can be serviced. ### Request Rates - n = Number of relying parties: 300,000 - v = validation rate: 10 certificates/relying party/day - u = Revocation updates: 1 update/day - s = number of segments - t = amount of time since last CRL update - request rate per segment= (n v/s) e^{-v t/s} - peak request rate = N V #### Request Rate (Unsegmented CRL) #### **Request Rate (2 CRL Segments)** #### **Request Rate (50 CRL Segments)** ### Staggered CRL Issuance - CRL segments don't have to be issued simultaneously - 2 CRL segments issued at 12 hour intervals leads to lower peak request rate - request rate (for 2 CRL segments) = $$(n v/s) (e^{-vt/s} + e^{-v(t+12)/s})$$ #### Request Rate (2 CRL Segments- Staggered Issuance) #### Request Rate (3 CRL Segments - Staggered Issuance) #### Request Rate (50 CRL Segments- Staggered Issuance) ### **Service Rate** - Larger CRL segments may reduce request rate, but may also reduce service rate. - If λ = request rate and μ = service rate: - average waiting time $\cong 1 / (\mu \lambda)$ - Service time increases linearly with CRL segment size = Header + (# entries)(per entry cost) Less segmentation better when fixed cost dominates. #### **Optimal Segmentation (1 day)** #### **Optimal Segmentation (10 minutes)** ### **Over-issued CRLs** - Issue full CRLs more than once per day - Make each CRL valid for one day - Improves use of caches - Spreads out CRL requests #### **Over-Issued CRLs** ### Questions - What are the most important parameters? - Mean waiting time per request? (peak or average) - Mean total waiting time? (i.e., average total waiting time per relying party per day) - Peak bandwidth requirements? - Average bandwidth requirements? - ◆ Cache size? - ◆ Others?